APPENDICES ## **Appendix A: Workshop Participants List** Tom Aalto U.S. EPA, Region 8 999 18th St. Mail Code: 8P2-HW Denver, CO 80202-2413 Phone: (303) 312-6949 Fax: (303) 312-6064 aalto.tom@epa.gov James Bartolino U.S. Geological Survey 4501 Indian School Rd., Ste 200 Albuquerque, NM 87110-3929 Phone: (505) 262-5336 Fax: (505) 262-5398 jbartol@usgs.gov Katherine Baylor U.S. EPA, Region 9 RCRA Corrective Action Office 75 Hawthorne St. Mail Code: WST-5 San Francisco, CA 94105 Phone: (415) 744-2028 Fax: (415) 744-1044 Ned Black U.S. EPA, Region 9 75 Hawthorne St. Mail Code: SFD-8B San Francisco, CA 94105 Phone: (415) 744-2354 Fax: (415) 744-1916 black.ned@epa.gov baylor.katherine@epa.gov Randy Breeden U.S. EPA, Region 8 999 18th St., Suite 500 Mail Code: 8P2-HW Denver, CO 80202-2466 Phone: (303) 312-6522 Fax: (303) 312-6064 breeden.randy@epa.gov David Burris Air Force Research Laboratory 139 Barnes Dr. Mail Code: AFRL/MLQR Tyndall AFB, FL 32403 Phone: (850) 283-6035 Fax: (850) 283-6090 david.burris@mlq.afrl.af.mil Allen Burton Wright State University Inst. for Environmental Quality 3640 Colonel Glenn Hwy. Dayton, OH 45435-0001 Phone: (937) 775-2201 Fax: (937) 775-4997 aburton@wright.edu Judy Canova South Carolina Dept. of Environmental Health and Conservation 2600 Bull St. Columbia, SC 29201 Phone: (803) 896-4046 Fax: (803) 896-4292 canovajl@columb34.dhec.state.sc Lisa Capron U.S. EPA, Region 5 77 W. Jackson Blvd. Mail Code: DE-9J Chicago, IL 60604-3507 Phone: (312) 886-0878 Fax: (312) 353-4342 capron.lisa@epa.gov David Charters U.S. EPA, Environmental Response Team 2890 Woodbridge Ave. Edison, NJ 08837-3679 Phone: (732) 906-6825 Fax: (732) 321-6724 charters.davidw@epa.gov Jungyill Choi U.S. Geological Survey 430 National Center 12201 Sunrise Valley Dr. Mail Code: MS-431 Reston, VA 20192 Phone: (703) 648-5472 Fax: (703) 648-5484 jchoi@usgs.gov Brewster Conant Jr. University of Waterloo Earth Sciences Department Waterloo, Ontario N2L 3G1 Phone: (519) 888-4567, x2973 bconantj@sciborg.uwaterloo.ca Martha Conklin University of Arizona Department of Hydrology and Water Resources P.O. Box 210011 Tucson, AZ 85721-0011 Phone: (520) 621-5829 Fax: (520) 621-1422 martha@hwr.arizona.edu D. Reide Corbett Florida State University Department of Oceanography P.O. Box 4320 Tallahassee, FL 32306-4320 Phone: (850) 644-9914 Fax: (850) 644-2581 rcorbett@ocean.fsu.edu Cliff Dahm University of New Mexico Department of Biology Albuquerque, NM 87131 Phone: (505) 277-2850 Fax: (505) 277-5355 cdahm@sevilleta.unm.edu Kathy Davies U.S. EPA, Region 3 1650 Arch St. Mail Code: 3HW41 Philadelphia, PA 19103-2029 Phone: (215) 814-3315 Fax: (215) 814-3015 davies.kathy@epa.gov Joe Dlugosz U.S. EPA, ORD/MED 6201 Congdon Blvd. Duluth, MN 50408 Phone: (218) 529-5215 Fax: (218) 529-5003 dlugosz.joseph@epa.gov Maureen Dudley Denver Department of Environmental Health 1391 Speer Blvd., Suite 700 Denver, CO 80204 Phone: (303) 285-4063 Fax: (303) 285-5621 dudleym@ci.denver.co.us Bruce Duncan U.S. EPA, Region 10 1200 Sixth Ave. Mail Code: OEA-095 Seattle, WA 98101 Phone: (206) 553-8086 duncan.bruce@epa.gov René Fuentes U.S. EPA, Region 10 1200 Sixth Ave. Mail Code: OEA-095 Seattle, WA 98101 Phone: (206) 553-1599 Fax: (206) 553-0119 fuentes.rene@epa.gov Gayle Garman National Oceanic and Atmospheric Administration 7600 Sand Point Way, NE Mail Code: Bin C15700 Seattle, WA 98115-0070 Phone: (206) 526-4542 Fax: (206) 526-6865 gayle.garman@noaa.gov Kevin Garon DuPont Engineering 6324 Fairview Rd. Charlotte, NC 28210 Phone: (704) 362-6635 Fax: (704) 362-6636 Kevin.p.garon@usa.dupont.com David Geist Battelle Pacific Northwest National Laboratory P.O. Box 999 Mail Code: MS K6-85 Richland, WA 99352 Phone: (509) 372-0590 Fax: (509) 372-3515 david.geist@pnl.gov Ron Gouguet National Oceanic and Atmospheric Administration c/o U.S. EPA, Region 6 1445 Ross Ave. Mail Code: 6SF-L Dallas, TX 75202-2733 Phone: (214) 665-2232 Fax: (214) 665-6460 Ron_gouguet_crc6@ hazmat.noaa.gov Chad Gubala University of Toronto The Scientific Assessment Technologies Laboratory 3359 Mississauga Rd. North Mississauga, Ontario, Canada L5L 1C6 Phone: (905) 828-3863 Fax: (905) 828-5273 cgubala@credit.erin.utoronto.ca Jack Guswa HSI GeoTrans 6 Lancaster County Rd. Harvard, MA 01451 Phone: (918) 772-7557 Fax: (918) 772-6183 jguswa@hsigeotrans.com Mark Hartle Pennsylvania Fish and Boat Commission, Division of Environmental Services 450 Robinson Ln. Bellefonte, PA 16823 Phone: (814) 359-5116 Fax: (814) 359-5175 mhartle@fish.state.pa.us S.M. Harrison Wyoming State Department of Health Hathaway Bldg. Cheyenne, WY 82002 Phone: (307) 777-6186 sharri1@missc.state.wy.us **Judson Harvey** U.S. Geological Survey 12201 Sunrise Valley Dr. Mail Code: MS 430 Reston, VA 20192 Phone: (703) 648-5876 Fax: (703) 648-5484 jwharvey@usgs.gov Susan Hendricks Murray State University 206 Hancock Biological Station Murray, KY 42071 Phone: (502) 474-2272 Fax: (502) 474-0120 susan.hendricks@murraystate.edu leed@aecl.ca James Huckins U.S. Geological Survey 4200 New Haven Rd. Columbia, MO 65201 Phone: (573) 875-5399, x1879 James Huckins@usgs.gov Richard Jack Wyoming Department of Environmental Quality, Solid Waste Permitting and Corrective Action, Solid and Hazardous Waste Division 250 Lincoln St. Lander, WY 82520 Phone: (307) 332-6924 rjack@missc.state.wy.us Jeff Johnson U.S. EPA, Region 7 726 Minnesota Ave. Mail Code: ARTD/RCAP Kansas City, KS 66101 Phone: (913) 551-7849 Fax: (913) 551-7947 johnson.jeff@epa.gov Briant Kimball U.S. Geological Survey 1745 W. 1700 S., Rm. 1016 Salt Lake City, UT 84104 Phone: (801) 975-3384 Fax: (801) 975-3424 bkimball@usgs.gov David Lee Atomic Energy of Canada, Ltd. **Environmental Research Branch** Mail Code: 51A Chalk River, Ontario K0J1P0 Phone: (613) 584-8811, x 4710 John Lendvay Fax: (613) 584-1221 University of Michigan 219 EWRE Building **Environmental Engineering** 1351 Beal Ave. Ann Arbor, MI 48109-2125 Phone: (734) 764-6350 Fax: (734) 763-2275 lendvay@engin.umich.edu Michelle Lorah U.S. Geological Survey 8987 Yellow Brick Rd. Baltimore, MD 21237 Phone: (410) 238-4301 mmlorah@usgs.gov Vince Malott U.S. EPA, Region 6 1445 Ross Ave. Mail Code: 6SF-AP Dallas, TX 75202 Phone: (214) 665-8313 Fax: (214) 665-6660 malott.vincent@epa.gov Mary Matta National Oceanic and Atmospheric Administration 7600 Sand Point Way, NE Mail Code: Bin C15700 Seattle, WA 98115 Phone: (206) 526-6315 Fax: (206) 526-6865 Mary Matta@hazmat.noaa.gov Garry McKee Wyoming PHL Hathaway Bldg. Cheyenne, WY 82003 Phone: (307) 777-7431 Gayle Miller Wyoming Department of Health 2300 Capitol Ave., Rm. 427 Cheyenne, WY 82002 Phone: (307) 777-5596 Fax: (307) 777-5573 gmille@missc.state.wy.us Scott Miller Wyoming Department of Environmental Quality, Solid Waste Permitting and Corrective Action, Solid and Hazardous Waste Division 250 Lincoln St. Lander, WY 82520 Phone: (307) 332-6924 smille@missc.state.wy.us Johnnie Moore University of Montana Department of Geology Missoula, MT 59812-1019 Phone: (406) 243-6807 Fax: (406) 243-4028 gl jnm@selway.umt.edu Mike Montoya Ute and Ouray Indian Reservation Denver, CO 80204 P.O. Box 190 Fort Duchesne, UT 84066 Phone: (435) 722-0885 Fax: (435) 722-0885 utefish@ubtanet.com Rich Muza U.S. EPA, Region 8 999 18th St., Suite 500 Mail Code: 8EPR-EP Denver, CO 80202-2466 Phone: (303) 312-6595 Fax: (303) 312-6065 muza.richard@epa.gov Paul S. Osborne U.S. EPA, Region 8 999 18th St., Suite 500 Mail Code: 8P-W-GW Denver, CO 80202-2466 Phone: (303) 312-6125 osborne.paul@epa.gov Ronald Paulsen Cornell University/Suffolk County Health Services 3059 Sound Ave. Riverhead, NY 11901 Phone: (516) 727-3910 Fax: (516) 369-5944 Dave Petrovski U.S. EPA, Region 5 77 W. Jackson Blvd. Chicago, IL 60604 Phone: (312) 886-0997 Fax: (312) 353-9176 petrovski.david@epa.gov Alan Polonsky Denver Department of **Environmental Health** 1391 Speer Blvd., Suite 700 Phone: (303) 285-4060 Fax: (303) 285-5621 polonskya@ci.denver.co.us Lisa Rosman National Oceanic and Atmospheric Administration 290 Broadway, Rm. 1831 New York, NY 10007 Phone: (212) 637-3259 Fax: (212) 637-3253 Lisa.Rosman@noaa.gov & rosman.lisa@epa.gov Stephen Schmelling U.S. EPA, Robert S. Kerr **Environmental Research Center** Ada. OK 74821-1198 Phone: (580) 436-8540 schmelling.steve@epa.gov Henry Schuver U.S. EPA 1200 Pennsylvania Avenue, NW Mail Code: 5303W Washington, DC 20460 Phone: (703) 308-8656 Fax: (703) 308-8638 schuver.henry@epa.gov Debbie Sherer U.S. EPA, Region 8 999 18th St., Suite 500 Mail Code: 8P-HW Denver, CO 80202-2466 Phone: (303) 312-6429 sherer.deborah@epa.gov Christopher Smith Cornell Cooperative Extension 3059 Sound Ave. Riverhead, NY 11901 Phone: (516) 727-3910 Fax: (516) 369-5944 csmith@cce.cornell.edu Pete Swarzenski U.S. Geological Survey Center for Coastal Geology 600 Fourth St. South St. Petersburg, FL 33701 Phone: (727) 803-8747, x3072 Fax: (727) 803-2032 pswarzen@cfcg.er.usgs.gov Jim Schwartz Wyoming Department of Agriculture 2219 Carey Ave. Cheyenne, WY 82002 Phone: (307) 777-6591 Fax: (307) 777-6593 jschwa@missc.state.wy Guy Tomassoni U.S. EPA Office of Solid Waste 1200 Pennsylvania Avenue, NW Mail Code: 5303W Washington, DC 20460 Phone: (703) 308-8622 Fax: (703) 308-8638 tomassoni.guy@epa.gov Patti Tyler U.S. EPA, Region 1 New England Regional Laboratory 60 Westview St. Mail Code: ECA Lexington, MA 02421 Phone: (781) 860-4342 Fax: (781) 860-4397 tyler.patti@epa.gov Luanne Vanderpool U.S. EPA, Region 5 77 W. Jackson Blvd. Mail Code: SR-6J Chicago, IL 60604 Phone: (312) 353-9296 Fax: (312) 886-4071 vanderpool.luanne@epa.gov Don Vroblesky U.S. Geological Survey 720 Gracern Rd. Columbia, SC 29210-7651 Phone: (803) 750-6115 vroblesk@usgs.gov Ernie Waterman U.S. EPA, Region 1 1 Congress St., Suite 1100 Mail Code: HBT Boston, MA 02114-2023 Phone: (617) 918-1369 Fax: (617) 918-1291 waterman.ernest@epa.gov Lynn Wellman U.S. EPA, Region 4 61 Forsyth St. Atlanta, GA 30303-3415 Phone: (404) 562-8647 Fax: (404) 562-8628 wellman.lynn@epa.gov
Steve Wharton U.S. EPA, Region 7 726 Minnesota Ave. Mail Code: SUPR/FFS Kansas City, KS 66101 Phone: (913) 551-7819 wharton.steve@epa.gov Richard Willey U.S. EPA, Region 1 1 Congress St., Suite 1100 Mail Code: HBS Boston, MA 02114-2023 Phone: (617) 918-1266 Fax: (617) 918-1291 willey.dick@epa.gov Dudley Williams University of Toronto Surface and Groundwater Ecology Research Group, Division of Life Sciences 1265 Military Trail Scarborough, Ontario, Canada Phone: (416) 287-7423 Fax: (416) 287-7423 williamsdd@scar.utoronto.ca Tom Winter U.S. Geological Survey Denver Federal Center Box 25046 Mail Code: MS 413 Denver, CO 80225-0046 Phone: (303) 236-4987 tcwinter@usgs.gov Kay Wischkaemper U.S. EPA, Region 4 61 Forsyth St. Mail Code: OTS Atlanta, GA 30303-3415 Phone: (404) 562-8641 Fax: (404) 562-8566 wischkaemper.kay@epa.gov Carol Witt-Smith U.S. EPA, Region 5 77 W. Jackson Blvd Mail Code: DW-8J Chicago, IL 60604 Phone (312) 886-6146 witt-smith.carol@epa.gov William Woessner University of Montana Department of Geology Missoula, MT 59812 Phone: (406) 243-2341 Fax: (406) 243-4028 gl_www@selway.umt.edu # **Appendix B: Discussion Group Focus Issues** ### A. Hydrogeologic Data Collection - 1. What data are needed to estimate or document temporal changes in ground-water discharges to various surface water bodies? When and at what frequency should the data be collected? - 2. How do the methods of measuring ground-water discharge to surface water depend on hydrogeologic setting and surface water regime? - 3. What are the best methods of measuring ground-water discharges to various surface water bodies? - a. How should measurements be made? - b. Where should measurement be made? - c. Over what area should measurements be made? - d. When should measurements be made? - 4. How do we determine the relative proportion of contaminated ground-water flux as a proportion of the total ground-water flux and/or mass balance for a given area? ### B. Chemical Data Collection - 1. What are the relevant chemical processes? - 2. How should chemical concentrations be measured when determining the flux of contaminated ground water to a surface water body? - a. Where should the measurements be taken? - b. How should samples be obtained? - c. Over what area should measurements be taken? - d. Over what time period and at what frequency should samples be taken? - 3. What are the data quality objectives needed to support an ecological impacts assessment? What are the proper methods of collecting water and sediment samples to determine ecological impacts? What is the role of moisture and organic carbon data? - 4. How should samples be collected to determine contaminant retention in the biologically active zone? - 5. How should contaminant retention be evaluated in the hyporheic zone and bottom sediments? ### C. Biological Data Collection - 1. Is the hyporheic zone considered an ecological habitat to be protected or a "treatment opportunity" zone for restoration of contaminated ground water discharging into surface water? - a. How can the hyporheic zone be defined biologically? * - b. What are the ecological endpoints in the discharge or hyporheic zones? What ecosystem functions occur in these zones? * - c. What are the appropriate scales to measure adverse effects to ecological endpoints in riverine, estuarine, and lacustrine hyporheic systems? * - d. What modifications to existing Guidance or creation of new Guidance are needed to account for the unique ecological and hydrological aspects (receptors, functions, and routes of exposure) of the hyporheic zone? * - 2. What is the appropriate biological information (data) needed to assess ecological impacts? - a. What should be the structure for evaluating adverse impacts to key ecological endpoints? - (1) What biological monitoring should be performed? Which ecological structures and functions should be evaluated and why? * - (2) Should it be phased and if so how should priorities be set for the data gathering? - b. How can screening numbers be developed for the hyporheic zone that are protective of ecological endpoints of concern? Are AWQC and NOAA Sediment Effects Criteria (ER-L and ER-M data) sufficient as screening numbers for protection of ecological endpoints; or, should other levels be used or developed for hyporheic zone screening for protection of ecological endpoints? - 3. How should physical biological data be collected? - a. What are the best sampling methods to characterize the biological endpoints and then measure these for unacceptable impacts? Under what circumstances should filtered or unfiltered water samples (groundwater and surface water) be taken for environmental purposes? * - b. What sampling locations are appropriate for biological data collection? - c. When should interstitial water samples from sediment (using semi-permeable membrane devices or other techniques) or whole sediment samples be collected for environmental purposes? Is there a role for sediment elutriate to be sampled? ^{*} Asterisks represent priority issues for the biology discussion group. 4. Which ecological endpoints are at risk within the ground water/surface water mixing zone for different surface water regimes? ### D. Monitoring Goals and Objectives - 1. Identify and characterize zones of interest associated with surface water bodies susceptible to impact by contaminated groundwater. - 2. Determine if discharge of contaminated groundwater is impacting surface water quality or biota in the zones of interest. - a. Characterize existing impacts. - b. Evaluate the effect of contaminant loading (including seasonal and temporal variations) on water quality and ecology. - c. Absent current impact on water quality, determine if long-term contaminant loading within a discharge zone poses a threat to future surface water quality and/or biota. - 3. Determine the impact that different hydrogeologic settings and surface water regimes have on the selection of monitoring methods. - 4. Identify prescriptive standards that must be attained. - a. Evaluate the applicability of applicability of a 'mixing zone' to the surface water body - b. Establish regulatory-based (chemical) and/or biota-based compliance standards. - 5. Determine the sources of impacts. # **Appendix C: Case Study Summaries** Workshop participants submitted 14 case study summaries of ground water/surface water investigations for inclusion in this report. The purpose of providing these summaries is two-fold. First, to provide a resource for further information on the various monitoring methods. The case study summaries represent a range of contaminated media and contaminants within different hydrogeologic landscapes. Contact names are provided for further information on the use of such monitoring methods and their utility in obtaining the desired site data. The case studies are also provided as part of an informal assessment of what techniques are and are not commonly used. The following four tables provide this assessment. Table 1 lists the case study sites and the main contaminant types present as well as the type of monitoring done at each site (physical, geochemical, or biological). Tables 2, 3, and 4 expand on the type of physical, geochemical, and biological monitoring being done, to summarize in some detail the type and number of sites using a given monitoring procedure. The tables include a total for the types of methods used and the number of total different places all the methods have been used at. They show that physical and geochemical methods are about equally distributed in use, but bioassays (and related biological monitoring) are much less widely used at the sites. This appendix is not meant to be a comprehensive list of sites having ground water/surface water interaction and contamination problems, but simply a tabulation of the types of sites which were represented through those attending the Workshop, and also a listing of the types of methods which have been used in the field when dealing with this type of complex ground water/surface water interaction and contamination sites. It is interesting to note that while the most used monitoring methods are wells and piezometers, that there are many other monitoring options that have been used at sites where there is a ground water to surface water transition zone. Table 1 GW/SW Case Studies Summary: Contaminants Studied and Monitoring Methods Used | | | | Contami | nants M | onitored | | | Monit | oring M | ethods | |-----------------------------|---------|------|-----------------|---------|----------|------|-----------------------------|-----------|-------------|----------| | Site Name | EcoRisk | VOCs | NO_3 | Metals | PAHs | PCBs | Pesticides or
Herbicides | Physical | Geochemical | Bioassay | | Alcoa/Lavaca Bay | √ | | | √ | √ | | | √ | √ | | | Angus, Ontario | √ | √ | | | | | | √ | √ | | | Everglades National
Park | √ | | √ | √ | | | | $\sqrt{}$ | √ | √ | | Hertel Landfill | √ | √ | | √ | | | √ | √ | √ | | | I-85 Manufacturing | √ | √ | | | | | | √ | | | | BMI Complex | | ? | | | | | | √ | √ | | | Ledbetter Cr. | √ | | √ | | | | √ | √ | √ | √ | | Peconic Estuary | √ | √ | √ | | | | √ | √ | √ | √ | | Pinal Creek | √ | | | √ | | | | √ | √ | | | St. Joseph | √ | √ | | | | | | √ | √ | √ | | Union Pacific | √ | √ | | | √ | | | √ | √ | √ | | Wyckoff Eagle Harbor | √ | √ | | | √ | | √ | √ | √ | √ | Table 2 Case Studies Summary of Data Collection Techniques Used | Pete Collection Techniques Used | | | | | |---|-------|---|--|--| | Data Collection Techniques | Total | Site Names | | | | Current meters | 2 | Everglades National Park
Pinal Creek | | | | Diffusion sampler | 1 | I-85 Manufacturing | | | | Direct Push Samples | 2 | I-85 Manufacturing
Wyckoff Eagle Harbor | | | | Geophysical Measurements | 2 | Peconic Estuary
Wyckoff Eagle Harbor | | | | Geoprobe | 1 | Wyckoff Eagle Harbor | | | | GW Water level surveys | 2 | Angus, Ontario
Wyckoff Eagle Harbor | | | | GW Mini-piezometer | 5 | Angus, Ontario
Ledbetter Cr.
Peconic Estuary
Pinal Creek
Wyckoff Eagle Harbor | | | | (Continued) | | | | | | Ground water monitoring wells | 8 | Alcoa/Lavaca Bay Hertel Landfill BMI Complex Ledbetter Cr. Peconic Estuary Pinal Creek Union Pacific Wyckoff Eagle Harbor | | | | Ground water multilevel sampling device | 2 | Angus, Ontario
St. Joseph | | | | Ground water Waterloo Profiler | 1 | Angus, Ontario | | | | Ground water piezometers | 3 | Alcoa/Lavaca Bay
Everglades National Park
Hertel Landfill | | | | In-stream solute tracer | 1 | Pinal Creek | | | | In-stream auto sampler | 1 | Pinal Creek | | | | NAPL studies | 3 | Alcoa/Lavaca Bay
Union Pacific
Wyckoff Eagle Harbor | | | | Potentiomanometer | 1 | Angus, Ontario | | | | SCAPS survey | 1 | Wyckoff Eagle Harbor | | | Table 2 Case Studies Summary of Data Collection Techniques Used | Data Collection Techniques | Total | Site Names | |-------------------------------------|-------|---| | Sediment sampling | 4 | Angus, Ontario
I-85 Manufacturing,
Union Pacific
Wyckoff Eagle Harbor | | Sediment probe | 2 | Angus, Ontario
Ledbetter Cr. | | Seepage meters | 5 | Everglades National Park
Ledbetter Cr.
Peconic Estuary
Pinal Creek
Wyckoff Eagle Harbor | | Slug testing | 1 | Angus, Ontario | | Soil cores onshore | 2 | Angus, Ontario
Wyckoff Eagle Harbor | | (Continued) | | | | Soil cores offshore | 3 | Angus, Ontario
St. Joseph
Wyckoff Eagle Harbor | | Streambed temperature survey | 2 | Angus, Ontario
Wyckoff Eagle Harbor | | Surface water monitoring | 2 | BMI Complex
Wyckoff Eagle Harbor | | Time Domain Reflectrometry | 1 | Angus, Ontario | | Tracer | 1 | Pinal Creek | | Velocity and tracer-dilution gaging | 1 | Pinal Creek | | 27 | 62 | | Table 3 Case Studies Summary of Geochemical Techniques Used | Case Studies Summary of Geochemical Techniques Used | | | | |---|-------|---|--| | Geochemistry | Total | Site Names | | | Age-dating of GW | 1 | Pinal Creek | | | Alkalinity | 2 | Hertel Landfill
Pinal Creek | | | Ammonia | 1 | Hertel Landfill | | | Biochemical Oxygen Demand (BOD-5) | 1 | Hertel Landfill | | | Cation/Anion | 1 | Angus, Ontario | | | Chemical Oxygen Demand (COD) | 2 | Hertel Landfill
Wyckoff Eagle Harbor | | | Chloride | 2 | Hertel Landfill
Wyckoff Eagle Harbor | | | Chlorophyll | 1 | Peconic Estuary | | | CO ₂ | 1 | Ledbetter Cr. | | | Ethene, ethane, methane | 3 | Everglades National Park
Ledbetter Cr.
Angus, Ontario | | | Field chemistry tests | 1 | St. Joseph | | | (Continued) | | | | | Field Parameters (pH, Temp., EH, DO, Elec. Cond.) | 9 | Alcoa/Lavaca Bay Angus, Ontario BMI Complex Ledbetter Cr. Peconic Estuary Pinal Creek St. Joseph Union Pacific Wyckoff Eagle Harbor | | | Hydrogen Gas—Dissolved | 1 | St. Joseph | | | Isotopes | 1 | Pinal Creek | | | Major ions | 2 | Pinal Creek
St. Joseph | | | NAPL studies | 2 | Wyckoff Eagle Harbor Union Pacific | | | Nitrogen-Dissolved | 3 | Hertel Landfill
Ledbetter Cr.
St. Joseph | | | Nitrogen-Total | 1 | Ledbetter Cr. | | Table 3 Case Studies Summary of Geochemical Techniques Used | Geochemistry | Total | Site Names | |-------------------------|-------|---| | Nutrients | 4 | Everglades National Park
Ledbetter Cr.
Peconic Estuary
Pinal Creek | | Organic CarbonDissolved | 2 | Angus, Ontario
Hertel Landfill | | Phosphate | 2 | Hertel Landfill
Ledbetter Cr. | | Radium isotopes | 1 | Everglades National Park | | Radon-222 | 1 | Everglades National Park | | Redox-sensitive metals | 1 | Everglades National Park | | Salinity | 1 | Wyckoff Eagle Harbor | | Sediment chemistry | 2 | Hertel Landfill
Wyckoff Eagle Harbor | | Sulfate | 2 | Hertel Landfill
Ledbetter Cr. | | (Continued) | | | | Sulfide | 3 | Angus, Ontario
Hertel Landfill
St. Joseph | | Total Dissolved Solids | 2 | Hertel Landfill
Wyckoff Eagle Harbor | | Total Suspended Solids | 1 | Hertel Landfill
Wyckoff Eagle Harbor | | 31 | 57 | | Table 4 Case Studies Summary of Biological Techniques Used | Biological Data | Total | Site Names | |---------------------------------|-------|---| | Bacteriophages | 1 | Everglades National Park | | Benthic macroinvertebrate | 1 | Ledbetter Creek | | Benthic community analysis | 2 | Wyckoff Eagle Harbor
Ledbetter Creek | | Biofilm colonization chambers | 1 | Ledbetter Creek | | Biomonitoring of plant effluent | 1 | Wyckoff Eagle Harbor | Table 4 Case Studies Summary of Biological Techniques Used | Biological Data | Total | Site Names | |-------------------------------|-------|------------------------------------| | Brown tide cell counts | 1 | Peconic Estuary | | Diver surveys | 1 | Wyckoff Eagle Harbor | | Fish pathology | 1 | Wyckoff Eagle Harbor | | Laboratory cultures | 1 | Wyckoff Eagle Harbor
St. Joseph | | Laboratory bioassays | 1 | Wyckoff Eagle Harbor | | Sediment chemistry | 1 | Wyckoff Eagle Harbor | | Sediment vertical profiler | 1 | Wyckoff Eagle Harbor | | Trawls | 1 | Wyckoff Eagle Harbor | | WET testing of plant effluent | 1 | Union Pacific | | 14 | 15 | | # **Case Studies** | 1) SITE NAME: Alcoa (Point Comfort)/ Lavaca Bay | | | | | | |---|---|------------------------------|--|--|--| | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | | | | | Point Comfort, Texas | Lavaca and Matagorda Bays | Ground Water | | | | | 3) Regulatory Authority: | 6) Range of Tidal Variation: | Hg, PAHs, DNAPL (Hg and tar) | | | | | CERCLA | 0.5-1.5 ft | Soil | | | | | 4) Contact: | 7) Risk:
Human Health | Creosote compounds, PAHs, Hg | | | | | Ron Gouguet Coastal Resource Coordinator U.S. EPA, Region 6 | Fish consumption | Surface Water | | | | | 1445 Ross Avenue
Suite # 1200 | | Rarely detected | | | | | Dallas, TX 75202-2733
Phone: 214-665-2232
Gouguet.Ron@noaa.gov | Ecological Fish Benthos | Pore Water | | | | | Gary Baumgarten
Remedial Project Manager | Shell fish | Hg, MeHg, PAHs | | | | | U.S. EPA, Region 6
1445 Ross Avenue | | Sediment | | | | | Suite # 1200
Dallas, TX 75202-2733
Phone: 214-665-6749
Baumgarten.Gary@epa.gov | | PAHs, Hg | | | | | 9) Monitoring Methods: | | | | | | | Physical Measurements | Geochemical Parameters | Bioassays | | | | | Monitoring wells, piezometers,
water level surveys, DNAPL
studies | Field parameters, DNAPL studies, salinity | Unknown at this time | | | | | | | | | | | ### 10) COMMENTS: Contributions of contaminated groundwater appear to be responsible for maintaining Hg and PAH concentrations in surficial bay sediment above risk based levels of concern. Also, this appears to be the case for maintaining tissue concentration at levels of concern. The remedy (CERCLA) is expected to curtail the GW release, remove some sediment and stabilize sources. | 1) SITE NAME: Angus Ontario | | | |---|---|--| | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | | Angus, Ontario, Canada | Pine River | Ground Water | | 3) Regulatory Authority: Ontario Ministry of | 6) Range of Tidal Variation: Not applicable | Chlorinated VOC-
tetrachloroethylene | | Environment and Energy | | Soil | | 4) Contact: | 7) Risk:
Human Health | tetrachloroethylene | | Brewster Conant Jr.
Hydrogeologist | Drinking water (groundwater) Sediment contact | Surface Water | | Department of Earth Sciences University of Waterloo Waterloo, Ontario N2L 3G1 | | Rare detections of very low tetrachloroethylene concentrations | | Phone: 519-885-1211 x 2973 bconantj@sciborg.uwaterloo.ca | Ecological Benthic and hyporheic aquatic | Pore Water | | Dr. John A. Cherry Professor of Earth Sciences University of Waterloo Waterloo, Ontario N2L 3G1 Phone: 519-885-1211 x4516 | life | tetrachloroethylene,
trichloroethylene,
cis-1,2-dichloroethylene,
trans-1,2-dichloroethylene, vinyl
chloride | | cherryja@sciborg.uwaterloo.ca | | Sediment | | 9) Monitoring Methods: | | tetrachloroethylene,
trichloroethylene,
cis-1,2-dichloroethylene | | Physical Measurements | Geochemical Parameters | Bioassays | | Drivepoint wells, mini-
piezometers,
Waterloo Profiler and mini-
profiler, | Field parameters, dissolved oxygen, sulfide, cations/anions, ammonia, | None | | multilevel GW sampling devices, soil cores (on and off shore), ground penetrating radar (GPR), time domain reflectometry (TDR), | dissolved organic carbon,
chlorinated VOCs (PCE, TCE,
DCEs, and VC), ethene,
ethane, methane | | | sediment probe (conductance),
streambed temperature surveys,
water level surveys,
potentiomanometer | | | Data collected primarily as part of Mr. Conant's PhD research. Pine River typically flows at 1.5 to 2.9 cubic meters per second. | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | |--|---|-----------------------------| | South Florida | Wetland, estuary,
bay | Ground Water | | 3) Regulatory Authority: | 6) Range of Tidal Variation: | Nutrients | | | <10 cm | Metals? | | | | Soil | | 4) Contact: Dr. Peter W. Swarzenski | 7) Risk: Human Health Injection wells? | | | USGS-GD | | Surface Water | | 600 4 th Street South
Petersburg, FL 33701 | | Nutrients | | Phone: 727-803-8747 x3072 | | Pore Water | | Dr. Judson W. Harvey
USGS-WRD (NRP)
12201 Sunrise Valley Drive
MS 430 | Ecological Eutrophication-related issues | Nutrients Metals? Sediment | | Reston, VA 20192 | | Geament | | Phone: 703-648-5876 | | Nutrients Metals? | | 9) Monitoring Methods: | | | | Physical Measurements | Geochemical Parameter | Bioassays | | Current meters, piezometers, seepage meters | Radium isotopes, radon-222, CH ₄ , nutrients, redox-sensitive metals | Bacteriophages | A great overview of USGS projects related to South Florida can be found at http://sflwww.er.usgs.gov/ | 1) SITE NAME: Exxon Refiner | у | | |--|---|---| | 2) City/State: Billings, Montana 3) Regulatory Authority: RCRA | 5) Surface Water Body: Yellowstone River6) Range of Tidal Variation: | 8)Contaminants: Ground Water Hydrocarbons BTEX, SVOC, VOC | | | Not applicable | Soil | | 4) Contact :
Tina Diebold | 7) Risk:
Human Health | Hydrocarbons
BTEX, SVOC, VOC | | Region 8-Montana Office
Phone: 406-441-1130 x227 | | Surface Water Benzene | | | Ecological Do not know yet | Pore Water | | | | Benzene Sediment | | | | Benzene | | | | | | Monitoring Methods: Physical Measurements | Geochemical Parameters | Bioassays | | Wells, laser induced fluorescence, grab samples | None | None | | | | | | | | | | | | | | 1) SITE NAME: Hertel Landfill Superfund Site | | | | | | |--|---|------------------------------------|--|--|--| | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | | | | | Plattekill, New York | Wetlands | Ground Water | | | | | 3) Regulatory Authority: | 6) Range of Tidal Variation: | Primarily arsenic, chromium, iron, | | | | | | | manganese | | | | | CERCLA | Not applicable | VOCs and CVOCs | | | | | | | Pesticides | | | | | | | Soil | | | | | 4) Contact: | 7) Risk:
Human Health | Arsenic, chromium, VOCs | | | | | Dean Maraldo | Touching or drinking | | | | | | Hydrogeologist | contaminated well water or | Surface Water | | | | | U.S. EPA, Region 2 | accidentally ingesting | | | | | | ERRD/PSB/TST | contaminated soil | | | | | | 290 Broadway | | Iron, manganese, pesticides | | | | | New York, NY 10007-1866 | | | | | | | Phone: 212-637-3260 | | Pore Water | | | | | maraldo.dean@epa.gov | Ecological | | | | | | | Pollutants have seeped into on- | | | | | | Sharon Trocher | site wetlands, posing a threat to | | | | | | RPM | ecologically sensitive | | | | | | U.S. EPA, Region 2 | resources, wildlife, or aquatic | | | | | | EPA/ERRD/NYRB | biota. | Sediment | | | | | 290 Broadway | | | | | | | New York, NY 10007-1866 | | Pesticides, metals | | | | | Phone: 212-637-3965 | | resticides, metais | | | | | trocher.sharon@epa.gov | | | | | | | 9) Monitoring Methods: | | | | | | | Physical Measurements | Geochemical Parameter | Bioassays | | | | | Monitoring wells, piezometers | Surface and ground water:
phosphate, COD, nitrate-nitrite,
TOC, ammonia, alkalinity,
BOD-5, TKN, sulfide, sulfate,
chloride, TDS, TSS | None | | | | Capping of this 13-acre municipal landfill was completed in the fall of 1998. At this time the primary COCs are metals in the groundwater and surface. The 1991 ROD remedy included a pump-and-treat component for groundwater which has been put on hold pending post-cap data evaluation. | 1) SITE NAME: I-85 Manufactur | ing and Distribution Center | | |---|---|---| | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | | Spartanburg, South Carolina | Tributary to Fairforest Creek | Ground Water | | 3) Regulatory Authority:
State Superfund | 6) Range of Tidal Variation: Not applicable | Tetrachloroethylene Soil | | 4) Contact: Judy Canova Project Manager SCDHEC 2600 Bull St. Columbia, SC 29201 Phone: 803- 896-4046 canovaj1@ columb34.dhec.state.sc.us | 7) Risk: Human Health Contact Inhalation Ingestion Ecological Fish Invertebrates | Tetrachloroethylene Surface Water Tetrachloroethylene Pore Water Unknown Sediment Pending | | 9) Monitoring Methods: Physical Measurements | Geochemical Parameters | Bioassays | | Diffusion samplers, direct push samplers, grab samples | None | None | The unusual characteristic of this site is the high concentration of tetrachloroethylene observed in surficial samples from the tributary - up to 10 ppm. It is suspected that NAPL is discharging to the base of the stream based on groundwater quality data. At the location of highest contamination within the stream, there is no visible aquatic life, vertebrate or invertebrate. Contamination persists above ambient water quality criteria for over half a mile. The length of the discharge coupled with extreme topographic variation reduces possible remedial options for the stream. | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | |--|---------------------------------------|----------------------| | Henderson, Nevada | Lake Mead, Colorado River | | | | · · · · · · · · · · · · · · · · · · · | Ground Water | | 3) Regulatory Authority: | 6) Range of Tidal Variation: | Ammonium perchlorate | | State | NT (1' 11 | | | | Not applicable | Soil | | 4) Contact: | 7) Risk:
Human Health | Not analyzed | | Mitch Kaplan | Ingestion | Surface Water | | Environmental Scientist | | | | U.S. EPA, Region 9 | | 1, , | | 75 Hawthorne Street | | Ammonium perchlorate | | San Francisco, CA 94105 | | | | Phone: 415- 744-2063 | | Pore Water | | Kaplan.Mitch@epa.gov | Ecological | | | | Unknown (under investigation) | Not analyzed | | Doug Zimmerman | | | | Chief, Bureau of Corrective | | Sediment | | Action | | | | Nevada Dept. of Environmental Protection | | Not analyzed | | Phone: 775- 687-4670 x3127 | | 110t unary 20u | | 9) Monitoring Methods: | <u> </u> | <u> </u> | | Physical Measurements | Geochemical Parameters | Bioassays | | . nyereur meueuremenne | | 2.00000,0 | | Monitoring wells, surface water | Field parameters | None | | monitoring | - | 1) SITE NAME: Ledbetter Creek | <u> </u> | | |--|---|---| | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | | Murray, Kentucky | Kentucky Lake Reservoir | Ground Water | | 3) Regulatory Authority:
State of Kentucky | 6) Range of Tidal Variation: | Nitrates, herbicides, pesticides, fecal coliforms | | | Hydroelectric/Flood Control
Dam operations result in 2-6 ft
change in water depth at stream
site. | Soil | | 4) Contact: | 7) Risk:
Human Health | Nitrates, herbicides, pesticides | | Susan P. Hendricks
Hancock Biological Station
561 Emma Drive | Contact | Surface Water | | Murray, KY 42071
Phone: 502-474-2272 | | Nitrates, herbicides, pesticides, fecal coliforms | | susan.hendricks@murraystate.e
du | Ecological Surface-subsurface microbial communities | Pore Water | | David S. White
Hancock Biological Station | Surface-subsurface macroin-
vertebrate communities | Nitrates, herbicides, pesticides, fecal coliforms | | 561 Emma Drive
Murray, KY 42071
Phone: 502-474-2272 | Fish community Habitat degradation from high sedimentation/siltation, reduced | Sediment | | david.white@murraystate.edu | surface-subsurface exchange | Nitrates, herbicides, pesticides, fecal coliforms | | 9) Monitoring Methods: | | | | Physical Measurements | Geochemical Parameters | Bioassays | | Monitoring wells, water table heights, mini-piezometers, sediment temperature probes, seepage meters | Dissolved oxygen, turbidity, pH, ORP, specific conductance, NO ₃ +NO ₂ ,NH ₄ ,SRP, Total N, Total P,SO ₄ ,CO ₂ , CH ₄ | Biofilm colonization chambers
for bacterial productivity, activity,
and diversity; benthic and
hyporheic macroinvertebrate
community structure. | | 1) SITE NAME: Peconic Estuar | y System | | |--|---|---| | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | | Suffolk County, New York | EPA National Estuary Program-
Peconic Estuary System | Ground Water | | 3) Regulatory Authority: | 6) Range of Tidal Variation: | VOCs, nitrates, pesticides | | National Estuary
Program-
Peconic Bay Estuary, Suffolk
County, New York | Approximately 2.5-3.5 ft | Soil | | 4) Contact: | 7) Risk:
Human Health | | | Ron Paulsen
Hydrogeologist
Suffolk County Health | Estuary is receiving water body for groundwater discharges that contains pesticides, VOCs and | Surface Water | | Services-Bureau of Water
Resources | elevated nitrates | VOCs, nitrates, pesticides | | Phone: 516-853-2220
Ronald.paulsen@
co.suffolk.ny.us | Ecological The Peconic Estuary System has been subjected to the | .Pore Water | | Christopher Smith Cornell University Cooperative Extension Marine | harmful alga blooms. The HAB known as brown tide (Aureococcus anophaefferens) has plagued the estuary since | Nitrates, VOCs Sediment | | Program Leader
Phone: 516-727-3910
Csmith@cce.cornell.edu | 1985. Excessive nutrients, metals, and possibly pesticides from groundwater seepage are thought to contribute to the onset and proliferation of HABs in the System | | | 9) Monitoring Methods: | THABS III IIIE SYSIEIII | | | Physical Measurements | Geochemical Parameters | Bioassays | | · · | Field parameters (conductivity, temperature, dissolved oxygen, chlorophyll, pH); nutrient species including inorganic and organic forms of nitrogen; metals; volatile organic compounds; pesticides | Brown tide (Aureococcus anophaefferens) cell counts | | map out groundwater seepage faces; groundwater seepage | | | | contact resistivity measurements of bay bottom to map out groundwater seepage faces; groundwater seepage measurements using time | | | The Peconic Estuary System is a large estuary system on Long Island, New York that received National Estuary Status in 1994. Associated with the estuary program are numerous ongoing investigations and studies. These investigations include studies on the ecological, chemical and physical properties of the Peconic Bay Estuary. One property being studied is the effect of groundwater seepage on the chemical and biological conditions in the bay. Direct measurements of groundwater seepage along with the chemical analysis of coastal groundwater and bay bottom pore water in the estuary are being made. This information is being used to develop a surface water model and a groundwater model for the estuary system. The modelling results are being used to developed guidelines for nutrient loading to the bay especially as they pertain to chlorophyll and dissolved oxygen levels in the bay. | 1) SITE NAME: Pinal Creek Ba | sin, Arizona | | |--|---|---| | 2) City/State:
Globe, Arizona | 5) Surface Water Body:
Pinal Creek, Salt River,
Roosevelt Lake (reservoir for
Phoenix) | 8) Contaminants: Ground Water | | 3) Regulatory Authority: State- Arizona Dept. of Environmental Quality (WQARF) Federal-CERCLA | 6) Range of Tidal Variation: Not applicable | Dissolved iron, aluminum, copper, manganese, cobalt, nickel, zinc pH<4 in some portions of ground water contamination plume Soil | | 4) Contact: Judson Harvey USGS 430 National Center Reston, VA 20192 Phone: 703-648-5876 jwharvey@usgs.gov Martha Conklin Dept. of Hydrology University of Arizona Harshbarger Bldg P.O. Box 210011 Tucson, AZ, 85721 Phone: 520-621-5829 martha@hwr.arizona.edu Christopher C. Fuller USGS 345 Middlefield Road, MS465 Menlo Park, CA 94025 Phone: 650-329-4479 ccfuller@usgs.gov James Brown USGS 520 N. Park Avenue | 7) Risk: Human Health Probably minimal. The major concern is for the small number of families living in the northern part of the basin that withdraw their water from wells emplaced in the aquifer. For the most part the affected wells were moved away from contaminated areas years ago. There continues to be concern about downstream effects of metal pollution in the basin on water quality in the Salt River and Roosevelt Lake, although studies to date suggest that metals are not reaching the Lake in appreciable quantities. Remedial actions are being undertaken to intercept the groundwater plume. Ecological Largely unstudied at this location and therefore unknown. However, the perennial is within the Tonto National Forest with abundant wildlife. Poor in-stream water quality and manganese oxide deposits | Surface Water Manganese, nickel, cobalt, zinc, aluminum pH generally > 6 in surface water. Pore Water Sediment | | Tucson, AZ 85719
Phone: 520-670-6671x280
jgbrown@usgs.gov | on the stream bed doubtless are affecting aquatic and terrestrial organisms that use the stream and riparian zone. | | # 9) Monitoring Methods: Physical Measurements Geochemical Parameters Bioassays Velocity and tracer-dilution gaging of stream discharge; instream solute-tracer experiments to determine surface and hyporheic-zone water exchange; in-stream auto-samplers; USGS mini drivepoint sampler; seepage meters; stainless-steel drivepoints; conventional wells; identification of ground water source areas using water stable isotopes; age-dating of ground water using CFCs. pH, DO, temperature, alkalinity, major ions, dissolved metals, particulate and colloidal metals, dissolved organic carbon, nutrients ### 10) COMMENTS: USGS and the University of Arizona have identified natural attenuation processes that remove metal contaminants due to interactions between surface water and ground water. Hydrologic exchange between the stream that receives the contaminated ground water and the hyporheic zone beneath the stream delays the downstream movement of contaminants, and also exposes the contaminants to unique microbial processes that enhance removal of contaminants in the hyporheic zone. USGS and the University of Arizona have published more than fifteen journal papers and reports on this topic. Interested readers are encouraged to contact the lead scientists listed above for reprints and more information. | 871) SITE NAME: St. Joseph, | Michigan | | |---|---|-------------------------------| | 2) City/State: | 5) Surface Water Body: | 8)Contaminants: | | Stevensville, Michigan | Lake Michigan | Ground Water | | 3) Regulatory Authority: | 6) Range of Tidal Variation: | Chlorinated VOCs | | | | (TCE; cis-1,2-DCE; trans-1,2- | | CERCLA/State | <1ft | DCE; 1,1-DCE, VC, ethene) | | | | . | | | | Soil | | 4) Contact: | 7) Risk:
Human Health | Not sampled | | John M. Lendvay | Contact | | | Research Fellow | | Surface Water | | University of Michigan | | | | 217 EWRE Building | | None detected | | 1351 Beal Avenue | | | | Ann Arbor, MI 48109-2125 | Ecological | Pore Water | | Phone: 734-764-6350 | Fish | | | lendvay@engin.umich.edu | Shell Fish | Chlorinated VOCs | | | | (TCE; cis-1,2-DCE; trans-1,2- | | Peter Adriaens | | DCE; 1,1-DCE, VC, ethene) | | Associate Professor | | | | University of Michigan | | Sediment | | 181 EWRE Building | | | | 1351 Beal Avenue | | Not sampled | | Ann Arbor, MI 48109-2125 | | | | Phone: 734-763-1464 | | | | adriaens@engin.umich.ed | | | | Monitoring Methods: | | | | Physical Measurements | Geochemical Parameters | Bioassays | | Multi-level sample points, cores, field chemistry tests | Cations / Anions, dissolved hydrogen gas, dissolved iron, dissolved nitrogen, dissolved oxygen, dissolved sulfide, field parameters (O ₂ , E _h , pH, temperature, specific conductance) | Laboratory cultures | Spatial and temporal studies conducted to evaluate the effect of storm activity on the transformation potential of contaminants. | 1) SITE NAME: Union Pacific R | ailroad Laramie Tie Plant Site | | |--|--|--| | 2) City/State:
Laramie, Wyoming | 5) Surface Water Body: None- The Contaminant Isolation System prevents releases to the Laramie River |
8)Contaminants: Ground Water | | 3) Regulatory Authority: RCRA, CERCLA, State | 6) Range of Tidal Variation: Not applicable | Residuum oil, PAHs,
pentachlorophenol (PCP),
benzene, ethylbenzene, toluene,
xylene, DNAPL
Soil | | Marisa Latady Wyoming Department of Environmental Quality/Soil & Hazardous Waste 122 West 25 th Street Cheyenne, WY 82002 Phone: 307-777-7752 mlatad@missc.state.wy.us Felix Flechas US EPA Region VIII 999 18 th Street Denver, CO 80202 Phone: 303-312-6014 felix.flechas@epa.gov | 7) Risk: Human Health Dermal contact Incidental ingestion Inhalation of particulates Ecological Direct exposures via soil ingestion Direct exposures via dermal contact with soil Indirect exposures via ingestion of contaminated food items Inhalation of particulate dust (considered less significant the others described above) | PAHs, PCP, dioxin, furans Surface Water Not applicable Pore Water Residuum oil, PAHs, pentachlorophenol benzene, ethylbenzene, toluene, xylene Sediment Not applicable | | 9) Monitoring Methods: Physical Measurements Monitoring wells; piezometers; sediment sampling; monitoring of the containment systems for hydraulic control; DNAPL thickness | Geochemical Parameters Field parameters | Bioassays WET testing of the water treatment plant effluent under an NPDES permit | UPRR operated the Laramie Tie Plant Site for the treatment of railroad ties and other wood preserving operations on an intermittent basis from 1886 to 1983. The site borders the Laramie River just south of the city of Laramie, Wyoming. Waste management practices, such as allowing treated ties to drip dry onto the ground and discharging wastewater generated in the treating process to an unlined surface impoundment, are believed to be the causes of contaminated soils and ground water at the site. The primary contaminants identified at the site include creosote, pentachlorophenol and other residuum oils. Contamination at the site was discovered in 1981, and in 1983 the Environmental Protection Agency (EPA) and UPRR signed a CERCLA Administrative Order on Consent (AOC) to continue the remedial investigation already in progress and to conduct site cleanup. The investigation identified contamination in surface soils and ground water contamination, including the presence of oil in the subsurface [i.e., Dense Non-Aqueous Phase Liquid (DNAPL)]. Some of the early activities conducted by UPRR to address the contamination identified include: - 1.In 1983, UPRR decommissioned the facility, including demolition of on-site buildings and shipment of unused wood treatment materials to another facility. - 2. In 1984, UPRR partially closed the unlined Surface Impoundment that received wastewater. The Surface Impoundment is a regulated unit as defined by the WDEQ/HWRR Chapter 10, Section 6(a). - 3. In 1987, UPRR installed the Contaminant Isolation System (CIS) to prevent migration of contaminants to the Laramie River. The CIS consists of relocation of the Laramie River to an uncontaminated channel; construction of a cutoff wall; installation of a water management system consisting of horizontal drain lines along the exterior and interior of the cutoff wall to maintain an inward hydraulic gradient; construction of a water treatment plant to remove dissolved contaminants and implementation of a monitoring program to ensure the effectiveness of the CIS. - 4. In 1988, UPRR installed ground water extraction wells, referred to as the Morrison Contaminant Withdrawal System (MCWS), outside the western site boundary to address a small area of contaminated ground water in Morrison bedrock. In 1991, EPA and UPRR entered into an AOC under RCRA that required UPRR to conduct a Corrective Measure Study (CMS) to identify long-term remedies for implementation at the site, including pilot tests of various techniques to remove DNAPL from the subsurface. In 1994, EPA selected the remedy to address contamination at the site. The remedy included continued operation of the CIS and MCWS systems, removal of DNAPL using the waterflood oil recovery method, covering a portion of the site with topsoil to address contaminated surface soils, installing a RCRA cap over the former Surface Impoundment area, and maintaining restricted access to the site. Nine criteria were selected to evaluate the performance of the final remedy. Detailed descriptions of these criteria can be found in EPA's September, 1994, "Final Decision and Response to Comments. In 1995, the RCRA AOC was amended to require UPRR to submit an application for a RCRA Permit for post-closure care and corrective action by September 1, 1995. UPRR submitted an application for a post-closure care and corrective action permit on September 1, 1995, and revised that application in May 1996, August 1997 and March 1998. The amendment to the AOC also required UPRR to implement the final remedy selected by EPA in 1994. The final remedy was amended in 1995 to include the use of a Corrective Action Management Unit (CAMU) to consolidate contaminated concrete debris and soils in the partially closed unlined Surface Impoundment. The CAMU currently has an interim soil cover of six inches. That portion of the final remedy that requires closure (i.e., installation of a RCRA cap) and post-closure care of the Surface Impoundment, as described in Section A of this Fact Sheet, is deferred to allow implementation and evaluation of phytoremediation, an innovative technology, designed for insitu remediation of waste, contaminated soils and contaminated ground water. Phytoremediation test plots will be established over a portion of the Surface Impoundment and the western portion of the facility to determine the effectiveness of this technology. Review of this corrective action program will be conducted every five (5) years as part of the technical impracticability (TI) determination. The TI determination is made when ground water restoration to applicable cleanup standards is unattainable from an engineering perspective. If WDEQ determines, based on the five (5) year review process, that phytoremediation does not meet the remediation criteria specified in the Permit, UPRR will be required to implement the closure and post-closure care requirements established in the Permit. Those portions of the final remedy that are not deferred include continued oil recovery operations in the Surface Impoundment area until all recovery units have achieved the endpoint criteria, and implementation of the ground water corrective action program. As of December 1998 UPRR has recovered approximately 1,500,000 gallons of oil from the subsurface through the waterflood oil recovery method. | 1) SITE NAME: West Branch Ca | anal Creek, Aberdeen Proving G | round | |--|--|---| | 2) City/State:
Edgewood, Maryland | 5) Surface Water Body: Wetland and stream | 8)Contaminants: Ground Water | | 3) Regulatory Authority: | 6) Range of Tidal Variation:
About 2 ft change in stage in | Chlorinated VOCs Possible DNAPL | | CERCLA | creek; affects ground-water
flow direction and plume
distribution | Soil | | 4) Contact: | 7) Risk:
Human Health | None | | Michelle Lorah U.S. Geological Survey | Air transport of VOCs | Surface Water | | 8987 Yellow Brick Road
Baltimore, MD 21237
Phone: 410-238-4301
Fax: 410-238-4210 | | Infrequently detected, low concentrations of chlorinated VOCs | | mmlorah@usgs.gov | Ecological Air transport of VOCs | Pore Water | | | Possible exposure of benthic organisms to VOCs in water and sediment | Chlorinated VOCs | | | | Sediment | | | | Chlorinated VOCs in wetland sediment | | Monitoring Methods: | | | | Physical Measurements | Geochemical Parameters | Bioassays | | Nested piezometers, diffusion samplers, cores, field chemistry tests, salinity, pressure transducers and tide gage | VOCs; ethane; ethene; dissolved organic carbon; total organic carbon redox speciesmethane, sulfide, Fe(II)/Fe(III), manganese, dissolved oxygen, nitrate, ammonia; field parameters (pH, alkalinity, temperature, conductance, salinity, turbidity); major cations and anions; selected trace metals | Microcosms to measure
biodegradation rates and daughter
products; DNA/RNA analysis of
microbial communities in wetland
sediment | USGS WRIR 97-4171: Report on project results through 1997 available online: http://md.usgs.gov/publications/online.html | 5) Surface Water Body: | 8)Contaminants: | |---|---| | Eagle Harbor Puget Sound | Ground Water | | 6) Range of Tidal Variation: | Creosote compounds, PAHs, pentachlorophenol, fuel oil, | | 14 ft | LNAPL, DNAPL | | | Soil | | 7) Risk:
Human Health | Creosote compounds, PAHs, pentachlorophenol | | Contact
Inhalation | Surface Water | | Fish consumption | Rarely detected | | Ecological
Fish | Pore Water | | Shell fish DNAPL contact | Creosote compounds, PAHs, | | | Sediment | | | Creosote compounds, PAHs, DNAPL | | Coophamical Parameters | Riogenera | | Geochemical Parameters | Bioassays | | Field parameters, LNAPL and DNAPL studies, salinity | Biomonitoring of treatment plant effluent | | | Eagle Harbor Puget Sound 6) Range of Tidal Variation: 14 ft 7) Risk: Human Health Contact
Inhalation Fish consumption Ecological Fish Shell fish DNAPL contact Geochemical Parameters Field parameters, LNAPL and | # **Appendix D: MHE Push Point Sampling Tools** by Mark A. Henry* A new tool and sampling methodology have been devised for collecting pore water samples from beneath beaches and surface water bodies. The use of this technology enables a single investigator or small team to rapidly gather pore water samples at or near the interface between groundwater and receiving bodies of water. From a research perspective, the information gained in analyzing these samples may be very helpful in understanding the geochemical nature of this transition zone and the biological processes at work. This methodology has been used very successfully to locate the expression of contaminated groundwater venting into several lakes in Michigan. The technique involves the use of an MHE 27inch push-point sampling device (PP27), ¼-inch outer diameter by ⅓-inch inner diameter Tygon tubing, and 50 ml, 100% polyethylene syringes or a peristaltic pump. The PP27 is a rigid 1/8-inch diameter stainless steel probe that is screened at one end and ported at the other to allow the collection of pore water with a syringe or peristaltic pump. In this method's simplest form, the investigator would walk along a beach or in shallow water paralleling the beach, and at periodic intervals push (by hand) a decontaminated PP27 into the sand or sediments with a twisting motion until refusal (usually 6-18inches). Then the screened zone is exposed and pore water samples are withdrawn at "low-flow sampling" collection rates using a disposable syringe connected by a length of Tygon tubing. Usually, only 30-50 ml of water withdrawal is necessary to develop this miniature well; this equates to approximately 20-35 volume exchanges through the PP27. Subsequently drawn water is usually nonturbid and suitable for dispensing directly into sample containers or instruments. A 3-dimensional sampling array is possible within the sediments and the water column. The PP27 is easily decontaminated in the field but if the investigator has several of the inexpensive sampling devices onhand, sample collection along a transect can be very rapid. When 100% polyethylene syringes are employed, samples may be collected and stored temporarily within the syringe by placing the full, sealed syringe in a cooler. Once the sample collection has been completed, the investigator can process the samples in a controlled environment. As an added benefit, it is possible to use the sample-filled syringes for on-site headspace analysis of VOC's using a field GC—information that be used to direct an investigation in real time. If the syringe is half-dispensed and refilled with air, resealed, and agitated, the headspace in the syringe above a known volume of water can be quickly analyzed. The Michigan Department of Environmental Quality (MDEQ) uses an enhanced variation of this method. As samples are being collected, some of the pore water is immediately dispensed into field analytical equipment for measurement of "stabilization parameters" such as dissolved oxygen, pH, conductivity, redox, and temperature, or analytes such as dissolved iron, sulfide, etc. The MDEQ investigators were able identify and map the expression of a groundwater plume venting into Lake Michigan and several inland lakes using this methodology and/or these techniques and SCUBA gear. Furthermore, the MDEQ couples its sampling with location information obtained using sub-meter accuracy global positioning system (GPS) equipment. Plotting the geochemical data onto an accurate GPS representation of the sampling locations and predominant local features produces a precise plume expression map. GPS technology allows investigators to reliably relocate previous sampling locations for additional study and accurately combine and compare data from multiple sampling events. 191 ^{*} Editor's Note: Mark Henry presented this material at a meeting of the Ground Water Forum in April 2000. What follows is found in the MHE PP-27 sampler instruction manual. It is presented as additional information about the sampler and to provide a few practical hints. # MHE PP27" Push-Point Sampling device (Patent Pending) Operators Manual, Ver. 1.02, May 13, 2000 #### INTRODUCTION The groundwater/surface water interface has been a research interest of mine for the past decade. This transitional zone is usually rich in biomass and may play a predominant role in the bioattenuation of contaminated groundwater entering surface water bodies. Usually these biologic processes have limited effectiveness in attenuating highly contaminated groundwater, leaving a plume of parent contamination and metabolic byproducts that eventually expresses itself in receiving waters—usually classified as non-point sources of pollution because of the uncertainty of the discharge area. Part of the problem in the detection and study of these plumes is that there were no devices on the market for the rapid, discrete collection of pore water samples. Reliance on conventional technology and techniques to perform a detailed investigation required extensive effort and burdensome equipment. Through several iterations, I have evolved a simple device for collecting pore water samples from beneath surface water bodies or the beach areas surrounding them. Pore water sampling using the PP27 becomes a simple and efficient process, generating a wealth of information and very little waste. The effective working depth is up to 26 inches below the land or sediment surface. If one collects groundwater samples in a transect perpendicular to groundwater flow in the suspected area of plume discharge to an open water body, their analysis yields information about the areal extent of contaminant discharge to the water body. At this point, additional sampling can complement the initial data and provide the information necessary to map the plume expression in both magnitude and areal distribution. This is becoming increasingly important to regulators as they decide the ecological impacts of discharging contaminant plumes. Sampling at each location usually takes five minutes, allowing a small crew to collect dozens of samples in an afternoon. These samples can be analyzed in the field for real-time information useful in directing field investigations and research. The work that I have conducted at several contamination sites indicates that many groundwater plumes discharge in surface water bodies in 2-3 feet of water depth—accessible to investigators wearing hip boots or waders. Many plumes, especially light non-aqueous phase liquid (LNAPL) plumes can be delineated by collection of samples in very shallow water or from under beaches. My initial experience has shown that dense non-aqueous phase liquid (DNAPL) contaminant plumes express themselves in the shallow, near-shore water as well, even though the onshore depth of the contaminant mass was deep in the aquifer. #### DIRECTIONS As shown in Figure 1, the PP27 device is a very simple, precisely machined tool consisting of a tubular body fashioned with a screened zone at one end and a sampling port at the other. The bore of the PP27 body is fitted with a guard rod that gives structural support to the PP27 and prevents plugging and deformation of the screened zone during insertion into sediments. The PP27 is made of 316 stainless steel assuring compatibility with most sampling environments. The screened zone consists of a series of interlaced machined slots which form a short screened zone with approximately 20% open area. Operation of the PP27 is not difficult. Simply hold the device in a manner that squeezes the two handles towards each other to maintain the guard rod fully inserted in the PP27 body during the insertion process (as shown in Figure 2). Holding the device in this manner, push the PP27 into the sediments or beach to the desired depth using a gentle twisting motion. When the desired depth or refusal is reached remove the guard rod from the PP27 body without disturbing the position of the deployed sampler. Once the guard rod has been removed from the PP27, it SHOULD NOT be reinserted into the device until the bore of the PP27 has been thoroughly cleansed of all sand, silt, etc. Attach a syringe or (peristaltic) pump to the PP27 sample port (see Figure 3) and withdraw water at a low-flow sampling rate (50-200 ml/min.). Once non-turbid aliquots have been withdrawn, representative samples can be collected for on-site and off-site analysis. ### HELPFUL HINTS, INFORMATION, AND CAUTIONS - Multiple depths can be sampled in one hole if samples are collected from deepest to shallowest. Insert the sampler using a twisting motion until you reach refusal. Remove the guard rod. **Do not push the sampler further into the sediments once the guard rod has been removed as this may damage the screened zone and plug the PP27 with sediment**. Once sampling has been completed at this deepest depth, the PP27 can be partially pulled from the hole to a new sampling elevation. Remember not to insert the PP27 into the sediments without the guard rod inserted to prevent screened zone damage. Alternately, multiple holes can be used to collect samples from multiple depths at a particular sampling location. It is recommended that some type be device be used to prevent lateral movement and slippage of the PP27 as sampling is conducted near the top of the hole (see Figure 3). This offsets the leverage of the instrument and reduces hole degeneration. MHE offers an 8-inch diameter., heavy-duty steel sampling platform engineered for precise sampling depth requirements of field research. A plate of steel with a 3/16-inch diameter. hole through its center would serve the fundamental purpose of maintaining a rigid hole opening. If repeated shallow sampling is to be conducted, it may be more convenient to use a shorter sampler (MHE PP15"). - If you wish to reuse the PP27
sampler at a particular sampling location and want to clean the bore quickly while you're there so that the guard rod may be safely reinserted, you can use a syringe filled with surface water or deionized water to backflush the bore several times before reinserting the guard rod. Use at least 100 ml of water. If you have too much trouble reinserting the guard rod (e.g., due to grit), it will be necessary to use the standard cleaning procedures with cleaning rod and soap solution. - If the screened zone of the PP27 becomes plugged while inserted in the sediments, it is frequently possible to hydraulically/pneumatically shock the screened zone free of adhering material while it is inserted into the sediments. Attach a large-volume syringe to the sampling port. In a quick motion, pull the syringe plunger most of the way back (creating a vacuum) and then immediately release the plunger—the plunger will slam to a neutral position, sending a shock wave through the bore of the PP27 and may alleviate the problem. - The PP27 can be used as a piezometer to determine the static head of the groundwater and hence, the potential direction of groundwater movement. To do this, a tube is connected to the sample port as shown in Figure 5. A continuous stream of water is established from the syringe (or pump) to the screened zone by pumping out any air remaining in the PP27and tubing. When the tube is disconnected from the syringe, the static water level in the tube will represent the static water level at the depth that the screened zone occupies. - It is frequently possible to push the PP27 through thin lenses of low-permeability material and collect samples from below them and gather valuable geochemical samples. At many of the sites where the PP27 has been used, sampling from just below a layer of fine sand, silt, or clay, one occasionally encounters seemingly large pockets of gas that seem to have coalesced and collected under this less permeable stratum. Analysis of these pockets may provide additional insight to predominant biological processes. It may true that the concentration of volatile organic compounds (VOCs) in the groundwater has equilibrated with these bubbles (i.e., steady state), which means that their presence in a sampling stream or syringe would not significantly affect the concentration of dissolved VOCs. In fact, if one assumes that steady-state conditions exist, the concentration of VOCs in the bubbles is directly related the concentration in the surrounding groundwater. An alternate condition may exist if the groundwater is supersaturated with bacterial metabolic waste gases and the negative pressure exerted by the pump (or syringe) is initiating a degassing of dissolved gases from the groundwater. In this instance, VOCs would partition from the groundwater to the bubbles as they are formed in the sampling tubing (this is fairly evident if occurring). The consequence is that part of the dissolved contaminant mass has partitioned into the gas phase; unless the gas-phase is captured, quantified, and accounted for, the native VOC concentration of the groundwater is not reflected by analysis of the groundwater alone. If this condition exists, the degassing effect can be minimized by decreasing the sampling rate to a rate more easily yielded by the sampled formation. With experience, it is easy to distinguish which of these conditions (or combination of conditions) exist and to what extent they affect sample quality. - The internal volume of a PP27 is approximately 1.5 ml. A 50 ml syringe full of distilled water, decontamination water, methanol, etc. will push about 33 volumes through the bore. - When straightening the screened zone it is sometimes helpful to wash out the bore of the device and then insert the guard rod or the cleaning rod to the area of the bend in the screened zone. Gently unbend the portion of the screened zone nearest the rod and carefully advance the rod to the next bend. After the rod has been fully inserted into the screened zone perform the final screened zone straightening fine-tuning until the guard rod slides freely through it. - If the sampling port of the PP27 is above the static level of the water body, each time you remove the syringe or pump from the PP27 sampling port, air will fill the bore of the PP27 allowing the water level in the bore to reach its static head. To avoid this plug of air from entering the subsequent syringe, attach a clamp adapter and or a three-way valve between the sampling port and the syringe or pump inlet as shown in Figure 7. - I have conducted dye tests by injecting concentrated uradine dye under a perforated 1.5-foot diameter disk through which the PP27 was inserted 3-12-inches into sediments. The goal of these tests was to determine whether or not surface water and dye is drawn into samples collected in near surface sediments (i.e., whether a cone of depression is formed). The results indicated that no surface water is drawn into samples even though sampling was conducted with a peristaltic pump at a rate of 600 ml/min. - I usually couple my field investigations with GPS location of the sampling point. If conditions permit, a pin flag can be placed at the sampling point for later location by GPS. I usually use sub- meter grade GPS for this surveying; GPS can then be used to relocate previously sampled point even if certain site physical characteristics have changed (eroding shorelines, etc.). - Sampling by syringe has many advantages. This is my preferred field method due to its simplicity and versatility. It is useful to be able to collect several 50 ml syringes full of groundwater, store them on ice, and perform the sample transfer to a VOA vial, etc. under more controlled conditions. To transfer sample to a VOA vial, place the end of the transfer tube (Figure 8) to the bottom of the VOA vial. Dispense sample into the VOA vial and slowly withdraw the transfer tube from the vial maintaining the mouth of the transfer tube just below the sample surface. When the transfer tube is almost out of the vial, continue to dispense sample and leave an "anti-meniscus" of sample above the rim of the vial. Add several drops of HCl (which will displace a few drops of sample) and cap. If VOC samples are to be collected and stored temporarily in a syringe, I recommend using 100% polyethylene ("two piece") syringes such as those made by Henke Sass Wolf GMBH (NormJect®, 50 ml)) configured as shown in Figure 8. From personal experience I have found that small amounts of aromatic compounds (BTEX) can leach from the rubber parts of the rubber-tipped plunger found in common medical syringes. Rubber-tipped plunger syringes have less side-wall resistance and work much smoother than the 100% polyethylene syringes so I use medical syringes for "development" of the PP27. Standard medical syringes also work well for collecting samples for non-VOC analysis. I utilize handheld meters for pH, conductivity, redox, dissolved oxygen, etc. One can dispense sample from the syringe into these types of instruments for field measurements. - The 50 ml, 100% polyethylene syringes mentioned above can be purchased directly from MHE, configured with tubing as was the example syringe included with your order, or customized to suit your individual needs. If you would to make your own, the syringes that I am currently using are purchased from National Scientific Company. The tubing is Tygon ¼-inch outer diameter and ½-inch inner diameter. Be sure to use some type of clamp at the tubing mouth to ensure a good seal at the sampler port. - Headspace GC analysis of VOCs can be easily accomplished using 100% polyethylene syringes. Dispense all but 20 ml of the sampled groundwater from the syringe. Refill the syringe to the 40 ml mark with ambient air (and heat the syringe in a water bath if desired) as shown in Figure 9. Insert a GC syringe needle through the transfer tube into the syringe headspace and withdraw a sample for GC analysis. - Occasionally a small amount of sand and silt is withdrawn into the syringe or pump sampling stream, even after proper development of the PP27. This may be due to the nature of the geologic formation. This fine material is probably already at equilibrium with the surrounding groundwater and should not influence analysis of VOCs in the groundwater sample. The sample can be transferred to its shipping container without this silt if the syringe is dispensed in a way that lets the solid material settle out in the syringe and not carry over to the shipping vial. - The PP27 has been used very successfully for underwater investigations using SCUBA equipment and a series of 100% polyethylene syringes. Once again, GPS equipment was used for location of the position that the divers collected groundwater samples of contaminant plume expression in the lake. Underwater notes (temperature, depth, observations, etc.) can be written directly on the sample syringes if they are pre-prepared with a strip of Scotch Magic Transparent Tape applied down the syringe body and writing is done with a soft pencil. - The PP27 may be used to inject nutrients or dyes into the sediments for field trials of biologic or geochemical testing or tracing groundwater paths. Simply insert the PP27 to the desired depth and after the guard rod has been removed, connect a syringe or pump and slowly inject the desired fluid into the sediments, perhaps followed by a small amount of native groundwater to flush the instrument. - These devices can be dedicated as semi-permanent underwater monitoring devices. If a PP-27 is inserted to the desired depth through a plate (such as the sampling platform mentioned earlier) that can lock the sampler at the correct insertion depth, a vinyl cap can be placed over the mouth of the sampler, and the sampler can be dedicated to that location so that future samples can be withdrawn when desired. - It has been useful to carry several samplers in "quivers" made of 2-inch PVC
tubing: one tube for 10-15 clean and assembled samplers, and one tube for used samplers and their separated guard rods. This arrangement protects both the investigators and the instruments. I hope that users will find many useful and innovative uses for this device. If you have other helpful information, uses, and advice concerning these samplers, please write or e-mail suggestions to me for inclusion in future manual revisions. I will be forming a website soon, and posting much of my GSI research with links to as much GSI field research and related topics as I can find. Thanks. Mark Henry MHE Products 3371 Sherman Rd. East Tawas, MI 48730 Phone: 517-362-5179 or 517-393-0948 e-mail: markhen@engin.umich.edu